
Sitton Spelling Concepts: SIXTH GRADE

Page 1 of 5

EKS FOCUS: figurative, connotative, technical meanings; Greek or Latin affixes and roots; figurative language; parts of speech;
pronouns; spelling high-frequency words

Unit 1
Antonyms
Irregular spellings

Unit 2
Synonyms
Antonyms

Unit 3
Prefixes
Homophones

Unit 4
/s/ spelling patterns
prefixes

Unit 5
Suffixes
Plural rules

Unit 6
Plural rules
Consonant digraphs (ch, sh, th, wh, ph)
/s/ spelling patterns

Unit 7
/k/ spelling patterns
suffixes

Unit 8
/j/ spelling patterns
homophones

Unit 9
Suffixes
/k/ spelling patterns

Unit 10
Plural rules
Contractions
Suffix rules

Unit 11
Look-alike words
Spelling patterns ck, dge, tch

Unit 12
Unstressed syllables obscure vowel sound
Contractions

Unit 13
Contractions
Possessives
Homophones

Unit 14
Suffix (er, or, ar)
Irregular verb forms

Unit 15
Suffixes

Unit 16
Possessives
Suffix Rules

Unit 17
Double letters
Plural rules

Unit 18
Silent letters
Homographs/Homonyms

Unit 19
Consonant blends
Suffixes/Double letters

Unit 20
Visual skills ie/ei
Singlar, plural, possessive

Unit 21
Greek and Latin roots
Silent consonants
Unit 22
Homophones
Homographs

Unit 23
Prefix
Suffix
Comparative/Superlative

Unit 24
/e/ spelling patterns
Plural -y ending words

Unit 25
Soft-syllable endings /el/ /er/
Look-alike words

Unit 26
/o/ spelling patterns
irregular verbs
homophones

Unit 27
/ou/ spelling patterns
/or/ spelling patterns
irregular verbs

Unit 28
Greek and Latin roots
Suffixes

Sitton Spelling Concepts: SIXTH GRADE

Page 2 of 5

Unit 29
Consonant digraphs
Ful/ly suffixes

Unit 30
/k/ spelling patterns
consonant blends

Unit 31
Homophones
/j/ spelling patterns

Unit 32
Unstressed syllables in words obscure vowel sound
ance/ence
Homophones

Unit 33
Homonyms/homographs
Idiomatic usage/idioms
Apostrophe

Unit 34
Homographs
Silent consonant

Unit 35
Suffixes
Synonyms
Antonyms
Ou and ie/ei spellings

Sitton Spelling Required Units: SIXTH GRADE

Page 3 of 5

Unit 1

Word Preview: anyone, rule, science, afraid, women

Seeds for
Sowing Skills

Concept 1: Antonyms are words that have opposite meanings.
This lesson introduces antonyms and “not/opposite” prefixes: un, in, im, il, dis, ir.

Test Ready
Words not spelled the way they sound
This mini-lesson focuses on silent e, short e spelled with a, double letters that make one sound, and soft syllables.

Cloze Story Word Test

Unit 2

Word Preview: anyone, rule, science, afraid, women

Seeds for
Sowing Skills

Concept 1: Synonyms are words that have similar meanings.
This lesson introduces synonyms and has students use synonyms for “afraid” and “rule” in writing.

Test Ready
Antonyms
This mini-lesson introduces three ways to make antonym pairs: the addition of a “not/opposite” prefix, “not”
contractions, and through separate base words that have opposite meanings

Cloze Story Word Test

Unit 3

Word Preview: produce, pull, son, meant, broken

Seeds for
Sowing Skills

Concept 1: A prefix is letters added to the beginning of a word.
This lesson reinforces the “not/opposite” prefixes and has students practice adding these to base words.

Test Ready
Homophones
This mini-lesson has students brainstorm homophone pairs that begin with s.

Cloze Story Word Test

Unit 4

Word Preview interest, chance, thick, sight, pretty

Seeds for
Sowing Skills

Concept 1a: Frequent spelling patterns for /s/
This lesson introduces the six spelling patterns for /s/ and has students create and sort these words.

Test Ready
Prefixes
This mini-lesson reinforces what a prefix is, what does it alter, and where it attaches.

Cloze Story Word Test

Unit 5

Word Preview:

Seeds for
Sowing Skills

Concept 1: A suffix is letters added to the end of a word.
This lesson introduces suffixes, their purpose, and their six rules (pg. 369).

Test Ready
Plural Rules 1-6
This mini-lesson asks students to make nonsense words plural. (See unit 2 concept 2 pg. 11 for introduction of rules).

Cloze Story Word Test

Unit 13

Word Preview: death, hole, coast, cross, sharp

Seeds for
Sowing Skills

Concept 2: An apostrophe is used in a contraction and in some possessives.
This lesson reviews the purposes for an apostrophe (to show omission or possession) and demonstrates that
possessive pronouns do not use an apostrophe.

Test Ready
Homophones
This mini-lesson reviews troublesome homophones and has students use each homophone correctly.

Cloze Story Word Test

Sitton Spelling Required Units: SIXTH GRADE

Page 4 of 5

Unit 15
Word Preview: beyond, send, love, cool cause

Seeds for
Sowing Skills

Concept 1: A suffix is a letter or letters added to the end of a word.
This lesson reviews the steps for adding suffixes and challenges students to add suffixes –able, -ible, -ly.

Test Ready
-er suffix
This mini-lesson introduces the many meanings of the suffix –er and how to add it to a base word.

Cloze Story Word Test

Unit 16

Word Preview

Seeds for
Sowing Skills

Concept 1: A possessive is a word that shows ownership. Some possessives need an apostrophe.
This lesson reviews possessives that require an apostrophe and possessive pronouns that do not.

Test Ready
Suffixes
This mini-lesson reviews how to add suffixes to base words.

Cloze Story Word Test

Unit 20

Word Preview: hat, arm, believe, major, gray

Seeds for
Sowing Skills

Concept 1: Visual skills support spelling and proofreading ability.
This lesson reviews the use of visual skills to spell words with double letters and ie/ei words. (see page 92 for other
ideas)

Test Ready
Singular, singular possessive, plural, plural possessive nouns.
This mini-lesson reviews these four forms of nouns and how to add the appropriate suffixes.

Cloze Story Word Test

Unit 21

Word Preview: wonder, include, describe, electric, sold

Seeds for
Sowing Skills

Concept 1a-b: A knowledge of Greek and Latin roots unlocks the meaning of many words.
This lesson teaches the Greek root graph and the Latin root script. It also gives students an opportunity to search for
words that use the Latin roots clued, form, act, miss/mit, voc/vok.

Test Ready
Silent consonants
This mini-lesson reviews words with the silent consonants w, t, b, k, l, h, g, s, g, h, n.

Cloze Story Word Test

Unit 22

Word Preview: visit, sheep, I’d, office, row

Seeds for
Sowing Skills

Concept 1: Homophones are words that sound the same but have different spellings and meanings.

Test Ready
Homographs
This mini-lesson introduces words with multiple meanings and may have different pronunciations.

Cloze Story Word Test

Unit 23

Word Preview: contain, fit, equal, value, yard

Seeds for
Sowing Skills

Concept 1: A prefix is a letter or letters added to the beginning of a word. A suffix is a letter or letters added to the
end of a word.
The lesson reviews how to add prefixes and suffixes, and gives them a writing opportunity to do so using the word
equal.

Test Ready
Comparisons
This mini-lesson introduces how to use the suffixes –er, -est to form comparative and superlative forms of adjectives.

Cloze Story Word Test

Sitton Spelling Required Units: SIXTH GRADE

Page 5 of 5

Unit 25
Word Preview: desert, bank, farther, won total

Seeds for
Sowing Skills

Concept 1: Frequent spelling patterns for words with soft-syllable endings include /el/ spelled le, el and /er/ spelled
er, or, ar, ure.
This lesson teaches the spelling challenged when the final syllable of a word is unstressed or soft.

Test Ready
Look-alike words
This mini-lesson reviews often-confused words.

Cloze Story Word Test

Unit 28

Word Preview: movement, exercise, bread, process, nature

Seeds for
Sowing Skills

Concept 1a-b: A knowledge of Greek and Latin roots unlocks the meaning of many words.
This lesson teaches the Greek roots physikos, logy, nym and introduces Greek spelling patterns ch, rh, y, ph.
It also teaches the Latin root ceed, cede, cess.

Test Ready
Suffixes
This mini-lesson reviews the steps for adding a suffix.

Cloze Story Word Test

Unit 33

Word Preview: experiment, touch, drop, chair, east

Seeds for
Sowing Skills

Concept 1a-c: Some words have more than one meaning.
This lesson reviews words with multiple meanings and has them explain idioms using the multiple meanings of
touch.

Test Ready
Apostrophes
This mini-lesson reviews using an apostrophe to show omission (contractions) and ownership (possessives).

Cloze Story Word Test

